
MPSI B 9 février 2023

Énoncé

z0

z1

z2
z3

z4

Figure 1 – Définition des points zi. Figure 2 – Intersection avec]0,+∞[.

On définit par récurrence une suite (zn)n∈N∗ de nombres complexes à l’aide de propriétés
géométriques. Soit O le point d’affixe 0, fixons z0 = 1 et construisons zn à partir de zn−1
en imposant des conditions sur le triangle Ozn−1zn. Il doit être :

rectangle en zn−1, orienté dans le sens direct, tel que |zn−1 − zn| = 1.

La réunion des segments [zn, zn+1] constitue une ligne polygonale infinie (notée L) de forme
spirale (figures 1 et 2).

Partie I. Expression d’un argument.

1. Formuler très précisément un résultat de cours liant la fonction arctan avec un argu-
ment d’un nombre complexe non nul.

2. Exprimer zn en fonction de zn−1 de |zn−1| et de i puis |zn+1| en fonction de zn. En
déduire |zn| en fonction de n.

3. Pour n ≥ 1, on définit αn par :

αn =

n∑
k=1

arctan
1√
k

Montrer que αn est un argument de zn.

Partie II. Lemme technique.
Dans cette partie, (un)n≥2 et (vn)n≥2 sont deux suites de réels strictement positifs. On

définit (Un)n≥2 et (Vn)n≥2 par

Un = u2 + u3 + · · ·+ un, Vn = v2 + v3 + · · ·+ vn

1. Calculer un équivalent de la forme A
n
√
n
(A réel) pour(

1√
n− 1

− 1√
n

)
n≥2

2. On suppose (un)n≥2 dominée par (vn)n≥2 et (Vn)n≥2 convergente vers un réel V .
a. Montrer que (Un)n≥2 est convergente. On note U sa limite.
b. Montrer que (U − Un)n≥2 est dominée par (V − Vn)n≥2.

3. Soit B > 0 et (un)n≥2 une suite équivalente à (Bn−
3
2)n≥2. Montrer que (Un)n≥2 est

convergente et que, si U est sa limite, (U − Un)n≥2 est dominée par (n−
1
2)n≥2.

Partie III. Un développement asymptotique.
Pour n ≥ 1, on pose

un = 2
√
n− 2

√
n− 1− arctan

1√
n

1. Déterminer une suite simple équivalente à (un)n∈N. En déduire que (un)n∈N vérifie
les hypothèses de II.3.

2. Établir l’existence d’une constante réelle C telle que

αn = 2
√
n− C +O(n−

1
2)

Partie IV. Intersection avec]0,+∞[.
On parcourt la ligne polygonale L dans le sens direct à partir de z0.
1. Montrer que L coupe la demi-droite [0,+∞] en une infinité de points notés successi-

vement M0(= z0),M1, . . . ,Mk, . . . (figure 2).
L’unique arête de la ligne polygonale L qui contient le point Mk (k ≥ 1), est désignée
par]zv(k)−1, zv(k)].

2. Montrer que v(k) ∼ k2π2 en +∞ et en déduire

v(k) = k2π2 + Cπk +
C2

4
+O(1)

Cette création est mise à disposition selon le Contrat
Paternité-Partage des Conditions Initiales à l’Identique 2.0 France
disponible en ligne http://creativecommons.org/licenses/by-sa/2.0/fr/

1 Rémy Nicolai ASpira

MPSI B 9 février 2023

Corrigé

Partie I. Expression d’un argument.

1. On peut citer le résultat suivant.

Si z est un nombre complexe dont la partie réelle est strictement positive alors
arctan(Im(z)

Re(z)) est un argument de z.

2. Les règles de construction de zn+1 à partir de zn se traduisent par

zn+1 = zn + i
zn
|zn|

= (|zn|+ i)
zn
|zn|

⇒ |zn+1| = ||zn|+ i| =
√
|zn|2 + 1

À partir de |z0| = 1, on obtient |z1| =
√
2 puis, par récurrence,

∀n ∈ N, |zn| =
√
n+ 1

3. On cherche la forme exponentielle de zn+1. Définissons un βn :

βn = arctan
1

|zn|
= arctan

1√
n+ 1

avec zn+1 = (|zn|+ i)
zn
|zn|

D’après le résultat cité dans la première question, βn est un argument de |zn|+ i d’où

|zn|+ i = ||zn|+ i|eiβn =
√
n+ 2 eiβn

Soit θn un argument de zn, alors :

zn+1 = (|zn|+ i)
zn
|zn|
⇒ zn+1 =

√
n+ 2 eiβn eiθn =

√
n+ 2 ei(βn+θn)

donc θn + βn est un argument de zn+1.
Comme z0 = 1, on choisit θ0 = 0 donc β0 est un argument de z1.
On en déduit que β0 + β1 est un argument de z2 et ainsi de suite par récurrence.

∀n ≥ 1, β0 + β1 + · · ·+ βn−1 =

n−1∑
k=0

arctan
1√
k + 1

=

n∑
k=1

arctan
1√
k

est un argument de zn.

Partie II. Lemme technique.
1. Développons le terme en n− 1 :

1√
n− 1

=
1√
n
(1− 1

n
)−

1
2 =

1√
n

(
1 +

1

2n
+ o(

1

n
)

)
=

1√
n
+

1

2n
√
n
+ o(

1

n
√
n
)

L’équivalent cherché est donc 1
2n
√
n
.

2. a. Comme (un)n≥2 est dominée par (vn)n≥2, il existe un réel M tel que

∀k ≥ 2, 0 < uk < Mvk (1)

En sommant, de k = 2 à n, on en déduit 0 < Un ≤M Vn.
La suite (Vn)n≥2 est strictement croissante car vn > 0 et converge vers V qui est
la borne supérieure de l’ensemble de ses termes donc

∀n ≥ 2, 0 < Un ≤MV

La suite (Un)n≥2, croissante et majorée, converge. On note U sa limite.
b. Pour n fixé et p ≥ n, remarquons que

un+1 + un+2 + · · ·+ up = Up − Un
vn+1 + vn+1 + · · ·+ vp = Vp − Vn

En sommant l’inégalité (1) pour k entre n+ 1 et p, on obtient

0 < Up − Un ≤M(Vp − Vn)

De plus, (Up−Un)p≥n et (Vp− Vn)k≥n convergent respectivement vers U −Un et
V − Vn. Par passage à la limite dans l’inégalité (1) on obtient

∀n ≥ 2, 0 < U − Un ≤M(V − Vn)

ce qui prouve que (U − Un)n≥2 est dominée par (V − Vn)n≥2.
3. Remarquons d’abord que l’hypothèse un ∼ Bn−

3
2 avec B > 0 entraîne que un est

strictement positive à partir d’un certain rang. Les raisonnements de la question 2.
s’appliquent encore dans ce cas. Considérons

vn =
1√
n− 1

− 1√
n

Cette création est mise à disposition selon le Contrat
Paternité-Partage des Conditions Initiales à l’Identique 2.0 France
disponible en ligne http://creativecommons.org/licenses/by-sa/2.0/fr/

2 Rémy Nicolai ASpira

MPSI B 9 février 2023

C’est une suite positive équivalente à 1
2n
− 3

2 d’après 1. On en tire

un
vn
∼ Bn−

3
2

1
2n
− 3

2

∼ 2B

Ceci assure que (un)n≥2 est dominée par (vn)n≥2.
Or Vn = 1− 1√

n
(sommation en dominos) converge vers 1 donc, d’après a., (Un)n≥2

converge (limite U) et, d’après b., (U − Un)n≥2 est dominée par 1− Vn = 1√
n
.

Partie III. Un développement asymptotique.

1. À partir des développements

√
n− 1 =

√
n(1− 1

n
)

1
2 =
√
n(1− 1

2n
− 1

8n2
+ o(

1

n2
))

=
√
n− 1

2
√
n
− 1

8(
√
n)3

+ o(n−
3
2) × (−2)

arctan

(
1√
n

)
=

1√
n
− 1

3(
√
n)3

+ o(n−
3
2) × (−1)

On obtient

un ∼ (
1

4
+

1

3
)n−

3
2 ∼ 7

12
n−

3
2

2. On adopte les notations de la partie II. En particulier :

un = 2
√
n− 2

√
n− 1− arctan

1√
n
⇒ Un = u2 + · · ·+ un = 2

√
n− 2− αn + α1

D’après II. 3., et l’équivalent trouvé pour un, la suite (Un)n≥2 converge vers un nombre
noté U et la suite (U − Un)n≥2 est dominée par (1√

n
)n≥2.

On peut en déduire un développement de αn :

αn = 2
√
n− 2 + α1 − Un = 2

√
n− 2 + α1 − U + (U − Un)

= 2
√
n+ (−2 + α1 − U)︸ ︷︷ ︸

=C

+O(n−
1
2)

Partie IV. Intersection avec]0,+∞[.
1. La ligne polygonale rencontre une infinité de fois la demi-droite formée par les réels

positifs car la suite des arguments αn diverge vers +∞.
2. On peut préciser le k-ième point d’intersection Mk. Il correspond à k tours de la

spirale. Il est placé sur le segment formé par deux z d’indices v(k) et v(k) + 1.

αv(k) ≤ 2kπ < αv(k)+1

Il est clair que (v(k))k diverge vers +∞. Utilisons le développement obtenu en III.2.

2
√
v(k)− C +O(

1√
v(k)

) ≤ 2kπ ≤ 2
√
v(k) + 1− C +O(

1√
v(k)

) (2)

Dans le O du membre de droite figure un v(k) au lieu de v(k) + 1 car, comme v(k)
diverge vers +∞, on a v(k) + 1 ∼ v(k).
Par le théorème d’encadrement :

2kπ

2
√
v(k)

→ 1⇒ v(k) ∼ k2π2

Comme √
v(k) + 1 =

√
v(k)

√
1 +

1

v(k)
=
√
v(k) +O(

1√
v(k)

)

l’encadrement (2) s’écrit encore

O(
1√
v(k)

) ≤ 2kπ − 2
√
v(k) + C ≤ O(

1√
v(k)

)

Introduisons une suite (βk)k≥2 :

βk =
√
v(k)

(
2kπ − 2

√
v(k) + C

)
Elle est bornée à cause de l’encadrement précédent et permet d’écrire√

v(k) = kπ +
C

2
− βk

2
√
v(k)

⇒ − βk

2
√
v(k)

∈ O(
1

k
)

car (βk)k≥2 est bornée et v(k) ∼ k2π2. En élevant au carré :

√
v(k) = kπ +

C

2
+O(

1

k
)⇒ v(k) = π2k2 + πCk +

C2

4
+O(1)

la « butéee » étant kπ O(
1

k
) = O(1)

Cette création est mise à disposition selon le Contrat
Paternité-Partage des Conditions Initiales à l’Identique 2.0 France
disponible en ligne http://creativecommons.org/licenses/by-sa/2.0/fr/

3 Rémy Nicolai ASpira

